ChemMatCARS: A Synchrotron Resource for Chemistry and Materials Research at the Advanced Photon Source NSF/DOE CHE-0535644 P. J. Viccaro, PI NSF Light Source Facilities Panel January 9-10, 2008 _____ #### **Outline** - Scope of facility - Mission/funding - Communities served - Challenges # Advanced Photon Source at Argonne National Laboratory P-CAT 16-BM, ID-B, ID-D ChemMatCARS 15-ID IMCA-CAT 17-BM, ID BIOCARS 14-BM-C, BM-D, ID Bio-CAT 18-ID GSECARS 13-BM, ID SBC-CAT 19-BM, ID XOR/BESSRC 12-BM, ID XOR/PNC 20-BM, ID XOR/BESSRC 11-BM LS-CAT 21-ID-D, ID-E ID-B, ID-C, ID-D MR-CAT 10-ID SER-CAT 22-BM, ID Source Key GM/CA-CAT 23-BM, XOR/CMC 9-BM, ID Insertion device (ID) installed Sector Key ID-B, ID-D Materials Science Cantad undulator configuration NE-CAT 24-BM, ID-C, ID-E Biological & Life Science NE-CAT 8-BM Geo/Soil Science Two IDs Installed Environmental Science Chemistry Ctrcularly polarized undulate Physics XOR 7-ID Elitpitcal Multipole Wiggler Polymers CNM-CDT 26-ID Instrumentation Beamline bending magnet µ-CAT 6-ID, ID-D Bending magnet EXPERIMENT Center for Nanoscale DND-CAT 5-BM-C, BM-D, ID Materials STORAGE RING XOR 4-ID-C, ID-D LINAC XOR 3-ID XOR 2-BM, ID-B, ID-D ID-E, **IXS-CDT 30-ID** SGX-CAT 31-ID XOR 1-BM, ID **XOR 32-ID** EXPERIMENT ASSEMBLY AREA XOR/UNI 33-BM, ID XOR/UNI 34-ID ChemMatCARS: Part of the University of Chicago Center for Advanced Radiation Sources APS Sectors 13, 14, 15, 17 # GSECARS (13) Geophysical and Geophysical and Environmental Science #### **BIOCARS (14)** Macromolecular Crystallography #### **CHEMMATCARS (15)** Chemistry and Material Science ChemMatCARS: One of many sectors CONFERENCE — CENTER CENTRAL LAB/OFFICE BUILDING ## **ChemMatCARS** - Operates and is funded as **NSF/DOE National User Facility** with targeted scientific communities - It is a multi-technique facility developed in collaboration with the targeted communities - All beamtime allocation is based on the Advanced Photon Source General User Proposal Review system. There are no "owner-users". - Facility is open to scientists from the US and abroad #### **Mission Guidelines** - Experimental facilities must align with community scientific thrusts - Training, Dissemination and Outreach - > Development of the community - > Workshops, Schools, etc. - Interns residing at the facility - Training of graduate students - Outreach to underrepresented groups Additional partnerships formed by the facility are governed by the NSF/DOE National User Facility Mission Guidelines # Only undulator port developed - Three experimental stations - Tandem arrangement with one station accepting beam at a given time - 1 shift switchover between techniques # Techniques available through APS General User program - •Chemical crystallography-single crystal diffraction - > Chemical (micro) crystallography in 15-ID-C (turn-key) in collaboration with V. Young (U. of Minnesota), M. Pink (U. of Indiana), P. Turner (U. of Sydney) - > Charge density capability in collaboration U. of Åarhus, Denmark - > Time-resolved photo chemistry (P. Coppens, SUNY Buffalo) - •Surface scattering /15-ID-C - > Wide q-range reflectivity and in plane scattering - •Small angle x-ray scattering and wide angle x-ray scattering /15-ID-D - > Flexible, low noise, large q-range - •New time-resolved thrust: Light Modulated XAFS (Jim Penner-Hahn, U of Mich.) # **Major Funding Sources** - 1996-2009: NSF (Chemistry and DMR)/DOE (BES-Materials) for partial funding of the construction of undulator beamline and infrastructure (CHE-9522232) and for operations (CHE 0087817 and CHE 0535644), CoPIs included: S. A. Rice, P. Perhsan, B. Chu, P. Coppens, T. Russell, M. Schlossman - 1996-2009: Australian Synchrotron Research Program (ASRP) one-time capital (\$1M) and operational support (\$150K/year and seconded scientist at ChemMatCARS through 2009). This partnership resulted in creation of a SAXS-based synchrotron community in Australia which is currently developing a beamline at the Australia Synchrotron Source - 1996: NSF ARIP grant jointly to BioCARS and ChemMatCARS for Crystallographic Data Acquisition Instrumentation development - 1998: NSF MRI grant to Northern Illinois Univ. (S. Mini, PI) and ChemMatCARS for High Energy Resolution Anomalous Scattering Instrumentation development - 2007: NSF MRI grant (\$1.4M) to Northern Illinois Univ. (S. Mini, PI) for major beamline optics upgrade - 2007: Partnership with Exxon Mobil involving donation of equipment for proprietary access to crystallography instrumentation Developers have ownership in the facility but are not owners. All beamtime is peer-reviewed; e. g. ASRP has a proposal review system for Australian users; ChemMatCARS has final acceptance/scheduling. The NSF mission envelope facilitates formation of partnerships which are productive for both the facility as well as the partners. # **User Statistics (thru 2007-3)** # **Registered Users: 416 (230 in 2005)** | | ŕ | Ohio | 17 | |----------------------|-----|----------------|----------| | US | | South Carolina | 1 | | Alabama | 1 | Tennessee | 8 | | Arizona | 4 | Texas | 3 | | California | 22 | Virginia | 1 | | Colorado | 7 | Washington | 4 | | District of Columbia | 4 | Wisconsin | 1 | | Florida | 1 | . | | | Georgia | 1 | Foreign | 115 | | Iowa | 1 | Australia | 115 | | Illinois | 115 | Austria | <u>l</u> | | Indiana | 1 | Brazil | 1 | | | 2 | Denmark | 13 | | Maryland | 2 | Canada | | | Massachusetts | 22 | England | 2 | | Michigan | 17 | Germany | 3 | | Minnesota | 2 | Israel | 1 | | Missouri | 2 | Italy | 1 | | Montana | 1 | Japan | 1 | | New Jersey | 2 | New Zealand | 1 | | New York | 33 | Switzerland | 2 | | INCW I UIK | 33 | Poland | 1 | ChemMatCARS hosts approximately 40 additional groups though the SCrAPS program in the US (Dr. M. Pink, Indiana Univ.) Australia (Dr. P. Turner, Univ. of Sydney) # Range of Science Program at ChemMatCARS Sample-Driven to Collaborative Development #### **Service Crystallography** Hydrogen Storage Capacity of Metal-Organic Frameworks Parise group SUNY Stony Brook **SAXS** #### **SAXS** Lithium-Polymer Electrolyte Batteries Balsara (LBL) group, Nano Lett. (2007) The Social Lives of Objects: Material Culture in Ancient Eurasia A. T. Smith, Anthropology Dept. U. of Chicago Biomimetic Polymer Membranes Park, et al., "Polymers with Cavities Tuned for Fast Selective Transport of Small Molecules and Ions," Science (2007). (Australian partnership) #### **Surface Science** M. L. Schlossman group U. of Illinois-Chicago "Ion Distributions near a Liquid-Liquid Interface," **Science** (2006). # **Philip Coppens Awarded Seventh Annual IUCr Ewald Prize** "for his contributions to developing the fields of electron density determination and the crystallography of molecular excited states, ### **Two Examples of Facility Impact** • No previous synchrotron experience: Role of Silsesquioxane Chemistry on Structure-Property Relationships of Hybrid Polymers Andre Lee goup, Michigan State Univ Has successfully competed for funding of synchrotron research. Graduate student is a candidate for a post doc position with ChemMatCARS • A developer on the forefront: A time-resolved crystallography facility at ChemMatCARS Philip Coppens, SUNY Buffalo Tim Graber, ChemMatCARS Philip Coppens pushed development of the facility. # Training ChemMatCARS and CARS funded the school and was responsible for arrangements, logistics, etc. ## **Outreach to Underrepresented Groups** - Potential scope is overwhelming for a small facility like ChemMatCARS - ChemMatCARS is focusing on one or two "Gateways" to targeted groups #### 2006 #### Prof. Stephen C. McGuire Department of Physics Southern University and A&M College Baton Rouge, Louisiana 2006 Dicussions regarding use of x-ray standing wave technique to probe mirror microtructure for Laser Interferometer Gravitational Wave Observatory (LIGO) Project #### 2007 #### Prof. Edwin Walker Department of Physics Southern University and A&M College Ongoing with promise Student interns Scientific collaboration SAXS ChemMatCARS is part of Advisory Group for the Proposed "Gateway" facility at the CAMD synchrotron # **Challenges: Avoiding Mediocrity** - Facility must maintain a dynamic balance of - high throughput of users - high quality of scientific output - high quality data (good sample results in good data) - cutting edge experiments - Provide high quality support, training and infrastructure to user community - Avoid staff burn-out and enable staff professional growth - Facility **scientific renewal** through strong, dynamic and responsive interactions with the **user community** and a strong emphasis on **training** The community focus of NSF-funded national facilities is unique in the US and has resulted in an effective coupling of science and technology. The unique environment created and ties to academic institutions greatly facilitate collaborations, community development and continual scientific renewal of the facility. The facility is promotes cost effectiveness. # Building a 'composite' beam-time schedule Finite volume in beamtime space Aim: To pack as much science into our beam time as possible. **Cutting Edge** Long lead-times required, collaborative development and technical problems can cause scheduling difficulties Can be scheduled with certainty, but often needs leadtime Can be scheduled on short notice or regular intervals (From the 2003 NSF/DOE ChemMatCARS Site Visit)